AD-A146 312 **OTIC** FILE COPY ## AERONAUTICAL AND ASTRONAUTICAL ENGINEERING DEPARTMENT ENGINEERING EXPERIMENT STATION, COLLEGE OF ENGINEERING, UNIVERSITY OF ILLINOIS, URBANA Pulse document has been approved for public releans and sale; its terribution is unlimited. ### Aeronautical and Astronautical Engineering Department University of Illinois at Urbana-Champaign Urbana, Illinois Technical Report AAE 84-3 UILU ENG 84-0503 #### STOCHASTIC ROTOR BLADE DYNAMICS Final Report by Y. K. Lin and J. E. Prussing Prepared for U.S. Army Research Office Grant DAAG-29-78-G-0039 Contract DAAG-29-81-K-0072 July 1984 Approved for Public Release; Distribution Unlimited SECURITY CLASSIFICATION OF THIS PAGE (Then Date Rate | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|---| | 1. REPORT NUMBER ALU 15193. 9-EC 2. GOVT ACCESSION NO. ALO 17830.5-EG N/A | 3. RECIPIENT'S CATALOG NUMBER N/A | | 4. TITLE (and Subtitio) STOCHASTIC ROTOR-BLADE DYNAMICS | 5. Type of REPORT & PERIOD COVERED Final Report (December 1977 to June 1984) 6. PERFORMING ORG. REPORT NUMBER N/A | | Y. K. Lin and J. E. Prussing | DAAG 29-78-G-0039 DAAG 29-81-K-0072 | | Dept. of Aeronautical & Astronautical Eng. University of Illinois at Urbana-Champaign Urbana, IL 61801 | 10. PROGRAM ELEMENT. PROJECT, TASK
AREA & WORK UNIT NUMBERS
ARO Form 22
DD Form 2222 | | U. S. Army Research Office Post Office Box 12211 Research Triangle Park NC 27709 | 12. REPORT DATE July 1984 13. NUMBER OF PAGES 7 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) N/A | Unclassified 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A | Approved for public release; distribution unlimited. 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, If different from Report) N/A 18. SUPPLEMENTARY NOTES The view, opinions, and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy, or decision, unless so designated by other documentation. KEY WORDS (Continue on reverse side if necessary and identify by block number) Helicopter rotor dynamics, random vibration, stochastic stability, stochastic response. 26. ABSTRACT (Continue on reverse olds N necessary and identify by block number) The results of a theoretical investigation into the effects of atmospheric turbulence on the dynamical behavior of helicopter rotor blades are reported. Turbulence is found to destabilize the uncoupled flapping and coupled flapping-torsional motions; however, it stabilizes the coupled flappinglagging motion by effectively increasing the damping in the least stable lead-lag mode. When a motion is stable, turbulence contributes to random fluctuation from the average system response. Under a trim condition, which suppresses the first harmonics in flapping, the effect of turbulence, as measured by the standard deviation of system response, is of the same order of magnitude as the second harmonics in the deterministic (i.e. an idealized turbulence-free) solution. UNCLASSIFIED #### Problem Description In the service life of a helicopter, numerous encounters with clear-air or thunderstorm turbulence can be expected. Furthermore, because of the very nature that lift is generated by blade rotation, some level of self-created turbulence is also unavoidable. Therefore, random turbulence in the atmosphere should be included in a realistic analysis of helicopter dynamics. The theoretical investigation reported in this document is concerned with the behavior of rotor blades in a turbulent flow. Specifically, answers are sought to two questions: (1) how does turbulence affect the motion stability of a blade system? (2) if the motion is stable, then by what amount does it deviate from that computed from a deterministic analysis in which the turbulence is ignored? #### Mathematical Models #### A. Structural Models - A-1. Three types of motion are considered: uncoupled flapping, coupled flapping and torsion, coupled flapping and lagging. - A-2. For flapping and lagging, the blades are assumed to be rigid and centrally hinged, with elastic restraints at the hinge. The degree of structural coupling between flapping and lagging is represented by a coupling parameter. - A-3. For torsional motion, the blades are assumed to be elastic and the torsional angle varies spanwise linearly. - A-4. The mass and elastic centers coincide along the one-quarter chord line. #### B. Aerodynamic Models B-1. Flow is incompressible and sectionally two dimensional; i.e. the spanwise flow is neglected. - B-2. Forces acting on a blade are computed from the steady aerodynamic theory for flapping and lagging motions, and from the quasi-steady aerodynamic theory for torsional motion. - B-3. The lift slope is the same constant in the normal and reversed flows. - B-4. Flow separation and stall do not occur. #### C. Turbulence Model Q - C-1. Turbulence field is statistically stationary in time and homogeneous in space; i.e. the statistical properties are unchanged with respect to the change of time and spatial coordinate orgins. - C-2. The speed of a rotor blade (rotation plus forward motion) is much greater than the convection speed of the turbulence; therefore, the turbulence has a short correlation time when observed on a moving blade. These simplifying assumptions are made to enable a meaningful and useful analysis of a complicated dynamic system to be completed with a reasonable length of time, while capturing the essential features of the physical phenomena involved. #### Summary of Important Results: (1) Turbulence plays two distinct roles in rotor dynamics: (a) as parametric excitations which affect the motion stability, and (b) as external excitations which cause random deviation from the idealized motions predicted by determinic analyses in which turbulence is ignored. - (2) Parametric random excitations appear in the coefficients in the equations of motion. In contrast, external excitations appear in the inhomogeneous terms on the right hand sides of the equations. - (3) Uncoupled flapping and coupled flapping-torsion are essentially linear phenomena for which the turbulence components in the plane of blade rotation (horizontal components) are parametric and the turbulence component normal to the rotational plane (vertical component) is external. TO SEE THE PROPERTY OF PRO L - (4) Horizontal turbulence components de-stabilize the uncoupled flapping and coupled flapping-torsional motions. However, since these motions are extremely stable for usual helicopter blade configuration and flight conditions, the turbulence level must be unusually high in order for unstable motion to occur. - (5) Coupled flapping-lagging motion is nonlinear. However, turbulence induced random perturbation from the idealized no-turbulence motion is essentially linear. In the linearized equations for the perturbed motion, the vertical turbulence dominates, and it appears both in the coefficients and as inhomogeneous terms. - (6) The vertical turbulence component stabilizes the coupled flappinglagging motion by increasing the damping in the least-stable, lead-lag mode. It has the same effect as an increase in the profile drag coefficient. - (7) When a motion is stable, turbulence contributes to the random fluctuation from the average system response. Under a trim condition which suppresses the first harmonics of flapping response, the effect of turbulence, as measured by the standard deviation of the response, is of the same order of magnitude as the second harmonics in the deterministic (i.e. idealized turbulence free) solution. (8) The constant coefficient approximation using the method of multiblade coordinates yields essentially the same stability results whether one time-averages both the stochastic and deterministic terms or time-averages only the stochastic terms. The constant coefficient approximation was found to be accurate only for trimmed rotors. For additional information, the reader is referred to the publications listed in the next section. #### Publications - Fujimori, Y., "Effects of Turbulence on the Stability of a Lifting Rotor Blade," Ph.D. Thesis, University of Illinois at Urbana-Champaign, October 1978. - Lin, Y. K., Fujimori, Y., and Ariaratnam, S. T., "Rotor Blade Stability in Turbulence Flows, Part I," <u>AIAA Journal</u>, Vol. 17, No. 6, June 1979, pp. 545-552. - Fujimori, Y., Lin, Y.K., and Ariaratnam, S. T., "Rotor Blade Stability in Turbulent Flows, Part II," <u>AIAA Journal</u>, Vol. 17, No. 7, July 1979, pp. 673-678. - 4. Lin, Y. K., "Stochastic Theory of Rotor Blade Dynamics," <u>Transactions of</u> the 24th Conference of Army Mathematicians, ARO Report 79-1, 1979, pp. 377-394. - 5. Hong, C-Y.R., "Rotor Blade Dynamics in Hovering Flights," M.S. Thesis, University of Illinois at Urbana-Champaign, May 1979. - 6. Prussing, J. E., "Stabilization of an Unstable Linear System by Parametric White Noise," <u>Journal of Applied Mechanics</u>, Vol. 48, No. 1, pp. 198-199, March 1981. - 7. Prussing, J. E., "Orthogonal Multiblade Coordinates," <u>Journal of Aircraft</u>, Vol. 18, No. 6, pp. 504-506, June 1981. - 8. Klingberg, R. D., "An Experimental Study of Rotor Blade Flap-Lag Stability," M.S. Thesis, University of Illinois at Urbana-Champaign, August 1981. - 9. Lin, Y. K. and Hong, C-Y.R., "Turbulent-Excited Flapping Motion of a Rotor Blade in Hovering Flight," in <u>Advances in Aerospace Structures and Materials</u>, ed. S. S. Wang and W. J. Renton, AD-01, ASME, 1981, pp. 149-153. 10. Prussing, J. E. and Lin, Y. K., "Rotor Blade Flap-Lag Stability in Turbulent Flows," <u>Journal of the American Helicopter Society</u>, Vol 27, No. 2, pp. 51-57, April 1982. ALLE PROPERTY STREET - 11. Lin. Y. K. and Prussing, J. E., "Concepts of Stochastic Stability in Rotor Dynamics," <u>Journal of the American Helicopter Society</u>, Vol. 27, No. 2, pp. 73-74, April 1982. - 12. Fuh, J. S., Hong, C-Y.R., Lin, Y. K. and Prussing, J. E., "Coupled Flap-Torsional Response of a Rotor Blade in Forward Flight due to Atmospheric Turbulence Excitations," <u>Journal of the American Helicopter Society</u>, Vol. 28, No. 3, July 1983, pp. 3-12. - 13. Prussing, J. E. and Lin, Y. K., "A Closed-Form Analysis of Rotor Blade Flap-Lag Stability in Hover and Low-Speed Forward Flight in Turbulent Flow," <u>Journal of the American Helicopter Society</u>, Vol. 28, No. 3, July 1983, pp. 42-46 - 14. Fuh, J. S., "Flapping-Torsional Response of Helicopter Rotor Blades to Turbulence Excitation," Ph.D. Thesis, University of Illinois at Urbana-Champaign, 1983. - 15. Prussing, J. E., Lin, Y. K. and Shiau, T-N., "Rotor Blade Flap-Lag Stability and Response in Forward Flight in Turbulent Flow," accepted for publication in the Journal of the American Helicopter Society. - 16. Shiau, T-N.B., "Rotor Blade Flap-Lag Stability and Response in Forward Flight in Turbulent Flows," Ph.D. Thesis, University of Illinois at Urbana-Champaign, 1984. - 17. Franke, M. M., "A FORTRAN V Symbolic Derivation of First and Second Stochastic Moment Coefficient Matrices for Linear Systems," M.S. Thesis, University of Illinois at Urbana-Champaign, 1984. #### Participating Scientific Personnel: - Y. K. Lin (Professor, Co-Principal Investigator) - J. E. Prussing (Professor, Co-Principal Investigator) - S. T. Ariaratnam, (Visiting Professor, 1977-1978) - K. R. Sivier (Associate Professor) - Y. Fujimori (Graduate Assistant, Ph.D. 1978) - C. Y. Hong (Graduate Assistant, M.S. 1979) - M. Happ (Graduate Assistant) - R. D. Klingberg (Graduate Assistant, M.S. 1981) - H. F. Borges (Graduate Assistant) - J. S. Fuh (Graduate Assistant, Ph.D. 1983) - T-N.B. Shiau (Graduate Assistant, Ph.D. 1984) - M. M. Franke (Graduate Assistant M.S. 1984) # END FILMED 10-84 DTIC